Total Maximum Daily Loads for the Loup River Basin (Segments LO1-10000, LO1-30000, LO1-30300, LO2-10000, LO2-11400, LO2-30000, LO2-40000, LO3-10000, LO3-50300, LO4-10000 and LO4-20000) Parameter of Concern: E. coli Bacteria Nebraska Department of Environmental Quality Planning Unit, Water Quality Division December 2005 ## **Table of Contents** | Executive Summary | iii | |---|-----| | 1. Introduction | 1 | | 1.1 Background Information | 1 | | 1.1.1 Waterbody Description | 2 | | 1.1.1.1 Waterbody Names and Stream Identification Numbers | 2 | | 1.1.1.2 Major River Basin | 2 | | 1.1.1.3 Minor River Basin | 2 | | 1.1.1.4 Hydrologic Unit Code | 2 | | 1.1.1.5 Assigned Beneficial Uses | 3 | | 1.1.1.6 Major Tributaries | 3 | | 1.1.2 Watershed Characterization | 4 | | 1.1.2.1 Physical Features | 4 | | 1.1.2.2 Climate | | | 1.1.2.3 Demographics | | | 1.1.2.4 Land Uses | | | 2. E. coli TMDL | | | 2.1 Problem Identification | | | 2.1.1 Water Quality Criteria Violated and/or Beneficial Uses Impaired | | | 2.1.2 Data Sources | | | 2.1.3 Water Quality Assessment | | | 2.1.4 Water Quality Conditions | | | 2.1.5 Potential Pollution Sources | | | 2.1.5.1 Point Sources | | | 2.1.5.2 Nonpoint Sources | | | 2.1.4.3 Natural Sources. | | | 2.2 TMDL Endpoint | | | 2.2.1 Numeric Water Quality Criteria | | | 2.2.2 Selection of Environmental Conditions | | | 2.2.3 Waterbody Pollutant Loading Capacity | 10 | | 2.3 Pollution Source Assessment | | | 2.3.1 Existing Pollutant Conditions | | | 2.3.2 Deviation from Acceptable Pollutant Loading Capacity | | | 2.3.3 Identification of Pollutant Sources | | | 2.3.3.1 Point Sources of <i>E. coli</i> | | | 2.3.3.2 Nonpoint Sources of <i>E. coli</i> | | | 2.4 Pollutant Allocation | | | 2.4.1 Wasteload Allocation | | | 2.4.1.1 NPDES Permitted Facilities | | | 2.4.1.2 Dry Weather | | | 2.4.1.3 Non-Discharging Facilities | | | 2.4.2 Load Allocation | | | 2.4.2.1 Load Reduction to Meet Water Quanty Criteria | | | 3.0 Implementation Plan | | | 3.1 NPDES Permitted Point Sources | | | 3.2 Storm Water Discharges | | | 3.3 Dry Weather Discharges | | | 3.4 Animal Feeding Operations | | | 3.5 Exempt Facilities/Other Sources | | | 3.6 Section 319 – Nonpoint Source Management Program | | | 3.7 Non-Governmental Organizations | | | 3.8 Reasonable Assurance | | | 4.0 Future Monitoring | | | _ | 28 | | 6.0 References | | 28 | |----------------|--|----| | | Federal, State Agency and Private Organizations Included in TMDL | 20 | | | E. coli Data Collected in 2003 from Loup River Basin | | | Appendix B – | E. COII Data Conected in 2003 Iroin Loup River Dasin | 30 | | | | | | | | | | List of Figu | res and Tables | | | 8 | | | | | Section 303(d) Listing Summary for Loup River Segments in 2002 and 2004 | | | Figure 1.1 | Location of Loup River Basin | 2 | | | Title 117 Key Aquatic Species | | | | Physical Description of Loup River Basin | 4 | | | Loup Basin Stream Segment Assigned the Primary Contact Recreation Beneficial | | | | Use | | | Table 2.1.3 | Assessment of the Primary Contact Recreation Beneficial Use Using Fecal coliforn | | | | Bacteria Data | | | | Loup River 2003 E. coli Data and Assessments | 7 | | | NPDES Permitted Facilities Discharging to the Loup River Basin that are | | | | Potential Fecal coliform Sources | 8 | | | Animal Feeding Operations in the Loup Basin Issued or Requesting a State | | | | Construction or Operating Permit or Requesting an Inspection | | | | TMDL Curve for LO1-10000 | | | | TMDL Curve for LO1-30000 | | | Figure 2.3.1c | TMDL Curve for LO1-30300 | | | Figure 2.3.1d | TMDL Curve for LO2-10000 | | | 0 | TMDL Curve for LO2-11400 | | | \mathcal{C} | TMDL Curve for LO2-30000 | | | Figure 2.3.1g | TMDL Curve for LO2-40000 | | | Figure 2.3.1h | TMDL Curve for LO3-10000 | | | | TMDL Curve for LO3-50300 | | | Figure 2.3.1j | TMDL Curve for LO4-10000 | | | Figure 2.3.1k | TMDL Curve for LO4-20000 | | | | Deviation from the Applicable Water Quality Criteria | | | • | E. coli Data from 24 Wastewater Treatment Facilities | | | Table 2.3.3 | Sum of Wastewater Treatment Facility Design Flows in the Loup Basin | | | | Identification of Pollutant Sources Using the Load Curve for LO1-10000 | | | | Identification of Pollutant Sources Using the Load Curve for LO1-30300 | | | | Identification of Pollutant Sources Using the Load Curve for LO4-10000 | | | | NPDES Permitted Discharges to the 303(d) Listed Loup Segments | | | Table 2.4.2.1 | Targeted Nonpoint Source and Natural Background Reductions | 23 | #### **Executive Summary** Twelve segments in the Loup River Basin were included in the 2004 Nebraska Surface Water Quality Integrated Report (NDEQ 2004) in Category 5 as impaired by excessive *E*. coli. As such, total maximum daily loads (TMDLs) must be developed in accordance with the Clean Water Act. During review of the data in preparation for TMDL development it was discovered that segment LO3-30000 was inappropriately identified as impaired. The data collected in 2003 indicated the recreation season geometric mean for LO3-30000 to be 102/100 ml. Because this waterbody does not exceed the water quality criteria of 126/100 ml, no TMDL will be developed and the waterbody will be delisted in the 2006 submittal. Based on the strategy of a basin wide approach as well as the hydrologic connections, TMDLs have been developed and included for eleven waterbodies. In 2002, the Department opted to convert from fecal coliform to *E*. coli bacteria as the indicator for primary contact recreation assessment. This document presents TMDLs for *E*. *coli* that are designed to allow the Loup River Basin segments to fully support the primary contact recreation beneficial use. The information contained herein should be considered eleven TMDLs. These TMDLs have been prepared to comply with the current (1992) regulations found at 40 CFR Part 130.7. Name and geographic location of the impaired waterbody for which the TMDLs are being developed. Loup River Basin Segments: LO1-10000, LO1-30000, LO1-30300, LO2-10000, LO2-11400, LO2-30000, LO2-40000, LO3-10000, LO3-50300, LO4-10000 and LO4-20000. 2. Identification of the pollutant and applicable water quality standard The pollutant causing the impairment(s) of the water quality standard and designated beneficial use is *E. coli* bacteria. Designated uses assigned to the above-identified segments include: primary contact recreation, aquatic life Coldwater Class B and Warmwater class A, agriculture water supply class A and aesthetics (NDEQ 2002b). Excessive *E. coli* has been determined to be impairing the primary contact recreation beneficial uses. The applicable water quality criteria is a recreation season (May 1-September 30) geometric mean of 126/100 ml for *E. coli*. 3. Quantification of the pollutant load that may be present in the waterbody and still allows attainment and maintenance of the water quality standards. The allowable pollutant load is based upon the available stream flow volume. That is, loading capacities are developed for each flow by multiplying the water quality standard (WQS) by the selected stream flow and a conversion factor (C) with the equation being: Loading capacity = WQS * Flow * C 4. Quantification of the amount or degree by which the current pollutant load in the waterbody, including upstream sources that is being accounted for as background loading deviates from the pollutant load needed to attain and maintain water quality standards. | Segment | E. coli -
colonies
>126/100 ml | |-----------|--| | LO1-10000 | 450 | | LO1-30000 | 63 | | LO1-30300 | 318 | | LO2-10000 | 69 | | LO2-11400 | 202 | | LO2-30000 | 22 | | LO2-40000 | 57 | | LO3-10000 | 77 | | LO3-50300 | 121 | | LO4-10000 | 203 | | LO4-20000 | 266 | #### 5. Identification of the pollutant source categories. Both point and nonpoint sources (including natural sources) have been identified to be contributing to the pollutant loads being delivered to the Loup River Basin segments. #### 6. Wasteload allocations for pollutants from point sources. The wasteload allocations for point source discharges will be equivalent to the water quality criteria associated with the primary contact recreation beneficial use. Therefore, the WLA is a monthly geometric mean of 126/100 ml. #### 7. Load allocations for pollutants from nonpoint sources. The load allocations assigned to these TMDLs will be based upon the stream flow volume and will be defined as: $$LA_i = Q_i * 126/100 \text{ ml}*C$$ Where: $LA_i = load$ allocations at the ith flow Q_i = stream flow at the ith flow 126/100 ml = applicable/target water quality criteria for E. coli from Title 117 C = conversion factor #### 8 A margin of safety. These TMDLs contain an implicit and explicit margin of safety. Specifically, decay/die-off from the potential source to the recreational segment was not included in the pollutant source evaluation, all point sources were assumed to be discharging the expected concentration. As well, the targeted reduction will focus on achieving 90% of the water quality target ($\leq 113/100$ ml). #### 9. Consideration for seasonal variation. The water quality criteria are only applicable during the Title 117 defined recreation season that starts May 1 and ends September 30. Because of this, the water quality and stream volume data was limited to this time period. ## 10. Allowances for reasonably foreseeable increases in pollutant loads. There was no allowance for future growth included in these TMDLs. #### 11. Implementation Plan Implementation of the reductions for *E. coli* will be carried out through a combination of regulatory and non-regulatory activities. Point sources will be regulated under the auspice of the National Pollutant Discharge Elimination System and the Rules and Regulations Pertaining to Livestock Waste
Control. Nonpoint source pollution will be addressed using available programs, technical advice, information and educations and financial incentives such as cost share. The TMDLs included in the following text can be considered "phased TMDLs" and as such are an iterative approach to managing water quality based on the feedback mechanism of implementing a required monitoring plan that will determine the adequacy of load reductions to meet water quality standards and revision of the TMDL in the future if necessary. A description of the future monitoring (Section 4.0) that is planned has been included. Monitoring is essential to all TMDLs in order to: - Assess the future beneficial use status; - Determine if the water quality is improving, degrading or remaining status quo; - Evaluate the effectiveness of implemented best management practices. The additional data collected should be used to determine if the implemented TMDLs has been or is effective in addressing the identified water quality impairments. As well the data and information can be used to determine if the TMDLs have accurately identified the required components (i.e. loading capacity, load allocations, etc.) and if revisions are appropriate. #### 1.0 Introduction Twelve segments within the Loup River Basin were listed in Category 5 of the 2004 Nebraska Surface Water Quality Integrated Report (Integrated Report) (NDEQ 2004). Category 5 waterbodies are deemed impaired and in need of a TMDL. Data collected in 2003 indicate the primary contact recreation beneficial use is impaired with the pollutant of concern being *E. coli* bacteria. Table 1 below provides information of the 2002 Section 303(d) (NDEQ 2002a) list and the 2004 Integrated Report assessments for all of the segments in the Loup Basin designated with the primary contact recreation beneficial use. Table 1. Section 303(d) Listing and Integrated Report Summary for the Loup River Basin in 2002 and 2004 | | | 2004 Integrated | |------------|--------------------------|-----------------| | Segment ID | 2002 Section 303(d) list | Report | | LO1-10000 | Part 1 | Part 5 | | LO1-30000 | Part 1 | Part 5 | | LO1-30300 | Part 1 | Part 5 | | LO2-10000 | Part 1 | Part 5 | | LO2-11300 | Part 1 | Part 4C | | LO2-11400 | Part 1 | Part 5 | | LO2-20000 | Part 1 | Part 4C | | LO2-30000 | Part 1 | Part 5 | | LO2-40000 | Part 5 | Part 5 | | LO3-10000 | Part 1 | Part 5 | | LO3-20000 | Part 1 | Part 2 | | LO3-30000 | Part 1 | Part 5 | | LO3-40000 | Part 5 | Part 2 | | LO3-50000 | Part 5 | Part 2 | | LO3-50100 | Part 1 | Part 4C | | LO3-50200 | Part 1 | Part 2 | | LO3-50300 | Part 1 | Part 5 | | LO3-60000 | Part 5 | Part 3 | | LO3-70000 | Part 1 | Part 2 | | LO4-10000 | Part 1 | Part 5 | | LO4-10200 | Part 1 | Part 3 | | LO4-20000 | Part 1 | Part 5 | | LO4-30000 | Part 1 | Part 3 | The initial assessment indicated Segment LO3-30000 to be impaired and included on Part 5. A reexamination of the water quality data collected from the segment shows the *E. coli* density to be 102/100 ml, which is below the water quality standard of 126/100ml. As a result of this assessment a TMDL is not needed for the segment and the waterbody will be moved from Part 5 to Part 2 in the 2006 Integrated Report submission. Based on the above, and as required by Section 303(d) of the Clean Water Act and 40 CFR Part 130, TMDLs have been developed for the impaired waters in the Loup Basin identified in Category 5 of the 2004 Nebraska Integrated Report. The approach for these TMDLs will be to address all of the identified waterbodies simultaneously or as a watershed. Based upon this, the information contain herein should be considered 11TMDLs. ## 1.1 Background Information The Loup River Basin located in central Nebraska (Figure 1.1) originates in the Sandhills and flows to a point of confluence with the Platte River near the City of Columbus. Stream flows in the basin are a function of surface run-off and groundwater contributions. Several municipalities reside in the basin ranging from first-class cities to villages. Figure 1.1 Location of the Loup River Basin #### 1.1.1 Waterbody Information 1.1.1.1 Waterbody Names and Stream Identification Numbers: Loup River: LO1-10000, LO1-30000, Cedar River: LO1-30300, North Loup River: LO2-10000, LO2-30000 and LO2-40000, Calamus River: LO2-11400, Middle Loup River: LO3-10000, Dismal River: LO3-50300, South Loup River: LO4-10000 and LO4-20000. **1.1.1.2 Major River Basin:** Missouri **1.1.1.3 Minor River Basin:** Loup **1.1.1.4 Hydrologic Unit Codes:** 10210001, 10210002, 10210003, 10210004, 10210005, 10210006, 10210007, 10210008, 10210009 and 10210010 **1.1.1.5 Assigned Beneficial Uses:** The below provides all of the assigned beneficial uses of the waterbodies for which TMDLs are being developed. Source Title 117 Nebraska Surface Water Quality Standards (Title 117) | Segment | Primary
Contact
Recreation | Aquatic Life
Use | Water Supply | Aesthetics | Key Aquatic
Species | |-----------|----------------------------------|---------------------|---------------|------------|------------------------| | LO1-10000 | Yes | Warmwater A | Agriculture A | Yes | Title 117: i | | LO1-30000 | Yes | Warmwater A | Agriculture A | Yes | Title 117: i & j | | LO1-30300 | Yes | Warmwater A | Agriculture A | Yes | Title 117: i & j | | LO2-10000 | Yes | Warmwater A | Agriculture A | Yes | Title 117: i | | LO2-11400 | Yes | Coldwater B | Agriculture A | Yes | Tile 117: 9,15,i & f | | LO2-30000 | Yes | Coldwater B | Agriculture A | Yes | Title 117: i | | LO2-40000 | Yes | Coldwater B | Agriculture A | Yes | Title 117: i | | LO3-10000 | Yes | Warmwater A | Agriculture A | Yes | Title 117: i | | LO3-50300 | Yes | Coldwater B | Agriculture A | Yes | Title 117: d | | LO4-10000 | Yes | Warmwater A | Agriculture A | Yes | Title 117: i | | LO4-20000 | Yes | Warmwater A | Agriculture A | Yes | Title 117: i | **Table 1.1.1.5 Title 117 Key Aquatic Species** | Species
Code | Common Name | Species
Code | Common Name | |-----------------|------------------------|-----------------|------------------| | 1 | Lake sturgeon | c | Brook trout | | 2 | Pallid sturgeon | d | Brown trout | | 3 | Northern redbelly dace | e | Rainbow trout | | 4 | Pearl dace | f | Northern pike | | 5 | Finescale dace | g | Muskellunge | | 6 | Blacknose shiner | h | Blue catfish | | 7 | Lake chub | i | Channel catfish | | 8 | Brook Stickleback | j | Flathead catfish | | 9 | Iowa darter | k | Striped bass | | 10 | Johnny darter | 1 | White bass | | 11 | Orangethroat darter | m | Rock bass | | 12 | Blacknose dace | n | Largemouth bass | | 13 | Grass pickerel | 0 | Smallmouth bass | | 14 | Pumpkinseed | p | Spotted bass | | 15 | Golden shiner | q | Redear sunfish | | 16 | Common shiner | r | Bluegill | | 17 | Topeka shiner | S | Black crappie | | 18 | Sturgeon chub | t | White crappie | | 19 | Scaleshell mussel | u | Yellow perch | | a | Shovelnose sturgeon | V | Sauger | | b | Paddlefish | W | Walleye | **1.1.1.6 Major Tributaries:** Beaver Creek, Cedar River, Calamus River, Dismal River, Oak Creek and Mud Creek Table 1.1 Physical Description of the Loup River Basin | Parameter | Loup River Basin | |-----------------------------|---| | State | Nebraska | | Counties (whole or in part) | Arthur, Blaine, Boone, Brown, Buffalo, | | | Cherry, Custer, Dawson, Garden, Garfield, | | | Grant, Greeley, Holt, Hooker, Howard, | | | Logan, Loup, McPherson, Merrick, Nance, | | | Platte, Rock, Sherman, Sheridan, Thomas, | | | Valley and Wheeler | | Watershed Area | 15,276 mi ² | | Sub-basins | 4 | | Designated Stream Segments | 105 | | Stream Miles (designated) | 1,833 miles | #### 1.1.2 Watershed Characteristics 1.1.2.1 Physical Features: The Loup River Basin watershed encompasses approximately 15,276 mi² in central Nebraska and makes up about one fifth of the state's total area. The basin originates in the sandhills of Sheridan County and stretches approximately 260 miles to Platte County and the confluence with the Platte River (NDNR 1975). The ecoregions of the basin are the Nebraska Sandhills and Central Great Plains (Chapman, et. al. 2001). A majority of the central and western portions of the basin are utilized for cattle ranching purposes with areas of the east and south being used for row crop agriculture and pastures. The basin is comprised largely of rolling hills except for the stream valleys and a few scattered plains remnants. Large expanses of rolling sandhills in the upper portion gradually give way to the loess plains of the lower basin. In the sandhills area, the surface drainage is often undefined and sometimes nonexistent. The sandhills are separated by broad, flat valleys; dotted with marshes and lakes. The drainage pattern improves in the central and lower part of the basin and is well defined in the loesssial areas. Base flows in the upper portion of the Loup River Basin are exceptionally uniform due to the discharge of sand a gravel aquifers in the Sandhills area. Lower basin flows are less uniform due to the variability of surface runoff resulting from precipitation in the dissected hard lands of that portion of the basin (NDNR 1975). Water is also diverted or impounded within several reservoirs for use in hydroelectric generation or irrigation purposes. - **1.1.2.2 Climate:** Precipitation ranges from an annual average of 19 inches in the western end of the basin to 27 inches at the eastern end. Typically, a majority of the precipitation occurs during the spring and early summer. Temperatures in the basin range from an average high in the upper 80's during the summer to average lows in the 10's during the winter (NRC Databank). - **1.1.2.3 Demographics:** Fifty-six municipal communities reside in the Loup River basin boundaries and range from first class cities to villages. Some of the larger communities include: Columbus population 20,998, Broken Bow population 3,491, Ord population 2,269, St. Paul
population 2,218, Albion population 1,797, Fullerton population 1,378, Ravenna population 1,341 and Burwell population 1,130. - **1.1.2.4 Land Use:** About one-third, or three million acres of agricultural lands in the Loup Basin are classified as arable or suitable for cultivation. Approximately, two million acres are classified as suitable for irrigation. Sand and gravel operations are active, primarily along the course of the Loup River and a few silt or siltstone pits are also present in southern Rock County. Soils of the basin vary from the clean sand of the sandhills where little soil formation has occurred to the loess hills and plains where deep, good quality soil exists. Five soil formations are present (NDNR 1975). #### 2.0 E. coli TMDL #### 2.1 Problem Identification Segments LO1-10000, LO1-30000, LO1-30300, LO2-20000, LO2-11400, LO2-30000, LO2-40000, LO3-10000, LO3-50300, LO4-10000 and LO4-20000 were included in Category 5 of the 2004 Integrated Report as having an impaired primary contact recreation beneficial use with the parameter of concern being *E. coli* bacteria. This section deals with the extent and nature of the water quality impairments caused by excessive *E. coli* bacteria in the Loup River Basin. The Integrated Report also included segment LO3-30000 as impaired however, the data indicated the waterbody is fully supporting the primary contact recreation use and the listing was an error. A TMDL will not be developed for segment LO3-30000 and the waterbody will be relocated in the 2006 Integrated Report submission. #### 2.1.1 Water Quality Criteria Violated and/or Beneficial Uses Impaired The Primary Contact Recreation beneficial use has been deemed impaired on the above-identified segments. The Primary Contact Recreation beneficial use applies to surface waters which are used or have the potential to be used for primary contact recreation that includes activities where the body may come into prolonged or intimate contact with the water such that water may be accidentally ingested or sensitive body organs (e.g. eyes, ears, nose) may be exposed (NDEQ 2002b). Waterbodies in the Loup Basin assigned the primary contact recreation are identified in Figure 2.1.1. #### 2.1.2 Data Sources The Nebraska Department of Environmental Quality (NDEQ) monitors surface waters based upon a rotating basin scheme, whereby monitoring is limited to two or three river basins each year with all 13 basins being (partially) examined in a five year period. Under the auspice of the rotating basin plan, data was collected from the Loup River Basin in 1998 and 2003. Data collected in 2003 included stream flow (volume) information and will be used for these TMDLs. Stream flow data and information were obtained from the United States Geological Survey (USGS) and Nebraska Department of Natural Resources (NDNR) who operates the monitoring gages. During the triennial review of Title 117 – Nebraska Surface Water Quality Standards (Title 117), conducted in 2002, the Department proposed and ultimately received EPA approval to add *E. coli* as a parameter to assess primary contact recreation. The change was pursued based on EPA recommendations that states adopt the *E. coli* indicator, as the organism is more scientifically defensible than fecal coliform. It is the Department's intention to remove fecal coliform as a Title 117 parameter in the future. With the adoption of *E. coli* as the parameter to assess the recreation use and the advances of analytical techniques; fecal coliform data was not obtained during 2003. Because fecal coliform will be removed as criteria in the future, these TMDLs will focus on the attainment of the primary contact recreation beneficial use, using only *E. coli*. LO2-30000 LO2-11400 LO2-20000 LO2-40000 LO3-70000-LO2-11300 LO2-10000 LO1-30300 LO1-10000 LO3-50300 LO3-50200 LO3-60000 LO3-50100 LO3-50000 LO1-30000 LO4-20000 LO3-10000 LO3-40000 LO4-10000 LO4-10200 LO3-30000 LO3-20000 Figure 2.1.1 Loup Basin Stream Segment Assigned the Primary Contact Recreation Beneficial Use #### 2.1.3 Water Quality Assessment Water quality data assessments were based upon the beneficial use assessment procedures used to identify Category 5/impaired waters for the 2004 Integrated Report. The procedures are based on the application of the "binomial distribution" method that applies a confidence interval to the exceedance rate in an effort to determine the true exceedance of the waterbody versus the data set. A complete description of the water quality data assessment procedures can be found in the Methodologies for Waterbody Assessments and Development the 2004 Integrated Report for Nebraska, October 2003. The details of the assessment process to determine the use support of the Primary Contact Recreation beneficial use can be found in table 2.1.3 #### 2.1.4 Water Quality Conditions *E. coli* data collected during the 2003 recreation season (May through September) was assessed to determine the beneficial use support for primary contact recreation. Table 2.1.4 presents this information. Table 2.1.3 Assessment of the Primary Contact Recreation Beneficial Use Using Fecal Coliform and *E. coli* Bacteria Data. | Parameter | Season
Geometric
Mean | Single Sample
Maximum | Supported | Impaired | |----------------|-----------------------------|--|--|---| | Fecal coliform | ≤200/100 ml | No more that
10% of Samples
>400/100 ml | Season geometric
mean ≤200/100 ml
or ≤10% of samples
exceed 400/100ml | Season geometric
mean >200/100 ml
and/or >10% of
samples exceed
400/100ml | | E. coli | ≤126/100 ml | 235-576/100 ml
depending upon
frequency of use | Season geometric
mean ≤126/100 ml | Season geometric
mean >126/100 ml | Table 2.1.4 Loup River Basin – 2003 E. coli Data and Assessments – Category 5 Waterbodies | Segment | Site Location | USGS/DNR Gage
Associated with Site | Number of
Samples | Season Geometric
Mean
(#/100 ml) | |-----------|--------------------------------------|---|----------------------|--| | LO1-10000 | Loup River at
Columbus | Extrapolated using 06794000 and 06793000 | 22 | 576 | | LO1-30000 | Loup River @
Fullerton | Extrapolation using 06792000, 06792500 and 06793000 | 22 | 189 | | LO1-30300 | Cedar River @
Fullerton | 06792000 | 22 | 444 | | LO2-10000 | North Loup River
@ St. Paul | 06790500 | 22 | 195 | | LO2-11400 | Calamus River @
Brewster | Extrapolated using 06787000 | 22 | 328 | | LO2-30000 | North Loup River
East of Brownlee | Extrapolated using 06786000 | 22 | 148 | | LO2-40000 | North Loup River @ Brownlee | Extrapolated using 06786000 | 22 | 205 | | LO3-10000 | Middle Loup River
@ St. Paul | 06785000 | 22 | 203 | | LO3-50300 | Dismal River
South of Mullen | Extrapolated using 06775900 | 22 | 246 | | LO4-10000 | South Loup River
@ St. Michael | 06784000 | 22 | 329 | | LO4-20000 | South Loup River @ Ravenna | Extrapolated using 06784000 | 22 | 392 | ## 2.1.5 Potential Pollutant Sources **2.1.5.1 Point Sources:** Point sources discharge or have the potential to discharge to waters in the Loup River Basin. Facility types include: municipal wastewater treatment facilities, industrial wastewater treatment facilities, a fish hatchery/rearing facilities and confined animal feeding operations. The facilities that have been issued a National Pollutant Discharge Elimination System Permit (according to EPA's Permit Compliance System) in the Loup River Basin are shown in Figure 2.1.5.1a. Illicit connections, discharges, combined sewer overflows; sanitary sewer overflows, straight pipes from septic tanks or other on-site wastewater systems can also be sources of *E. coli* bacteria. Animal feeding operations that have been issued State of Nebraska permits, required for construction and operation of livestock waste control facilities (LWCF) if the operation has discharged, or has the potential to discharge, livestock waste to waters of the State are also considered potential sources. Figure 2.1.5.1b shows the facilities within the Loup Basin that have been issued or requested a permit. These facilities are designed to contain any run-off that is generated by storm events that are less in intensity than the 25 year, 24-hour rainfall. ▲ NPDES-CAFO ■ Industrial + Municipal Figure 2.1.5.1a NPDES Permitted Facilities in the Loup River Basin - **2.1.5.2 Nonpoint Sources:** Several nonpoint sources of *E. coli* exist in the Loup River Basin. These sources include: failing septic tanks or other on-site wastewater systems, run-off from livestock pastures, improper or over-application of biosolids (wastewater treatment facility sludge, septage or manure) and urban stormwater runoff not regulated by an NPDES permit. - **2.1.5.3 Natural Sources:** The primary natural source of *E. coli* is wildlife. A variety of wildlife is native to or have adapted to the diverse habitat of the Loup River Basin. Big game, upland game, furbearers, waterfowl and non-game species have been documented to reside within the basin. Figure 2.1.5.1b Animal Feeding Operations in the Loup River Basin Issued or Requesting a State Construction or Operating Permit or Requesting an Inspection ## 2.1 TMDL Endpoint The endpoint for these TMDLs will be based on the numeric criteria associated with the Primary Contact Recreation beneficial use. ## 2.2.1 Numeric Water Quality Criteria Water quality criteria established for the protection of the Primary Contact Recreation beneficial use can be found in Title 117, Chapter 4 and are as follows: #### Fecal Coliform Bacteria of the Fecal coliform group shall not exceed a geometric mean of 200/100 ml, nor exceed 400/100 ml, in more
than 10% of the samples. These criteria are based upon a minimum of 5 samples taken within a 30-day period. This does not preclude fecal coliform limitations based on effluent guidelines. These criteria apply during the recreational period of May 1 through September 30. E. coli *E. coli* bacteria shall not exceed a geometric mean of 126/100 ml. For increased confidence of the criteria, the geometric mean should be based on a minimum of five samples taken within a 30-day period. This does not preclude fecal coliform limitations based on effluent guidelines. Single sample minimum allowable densities shall not exceed the following criteria. 235/100 ml at designated bathing beaches 298/100 ml at moderately used recreational waters 406/100 ml at lightly used recreation al waters 576/100 ml at infrequently used recreational waters The November 16, 2004 Federal Register (Volume 69, No. 220) contained information regarding the final rule for "Water Quality Standards for Costal and Great Lakes Recreational Waters". This rule includes a discussion on the use of the single season maximum (SSM). Specifically: "EPA expects that the single season maximum values would be used for making beach notification and closure decisions. EPA recognizes however that States and Territories also use criteria in their water quality standards for other purposes under the Clean Water Act in order to protect and improve water quality. Other than in the beach notification and closure decision context, the geometric mean is the more relevant value for ensuring that appropriate actions are taken to protect and improve water quality because it is a more reliable measure, being less subject to random variation and more directly linked to the underlying studies on which the 1986 criteria were based. Given this discussion and recommendation regarding the use of single season maximum in TMDLs and waterbody assessments, these TMDLs will focus on meeting the *E. coli* recreation season geometric mean of 126/100 ml. #### 2.2.2 Selection of Critical Environmental Conditions The water quality criteria associated with the Primary Contact Recreation beneficial use only applies from May 1 through September 30. Therefore, the critical conditions for these TMDLs will be those occurring from May 1 through September 30. #### 2.2.3 Waterbody Pollutant Loading Capacity Defining waterbody pollutant loading capacity implies a steady state. The TMDL recognizes loadings are dynamic and can vary with stream flow. As well, the above section indicates a wide range of environmental conditions that must be accounted for. The method chosen to account for the variation in flow is based upon a load duration (TMDL) curve. TMDL curves are initiated by the development a stream's hydrograph using the long-term gage information. The flow information (curve) is then translated into a load curve by multiplying the flow values by the water quality standard (WQS) and a conversion factor (C). The acceptable "load" is then plotted graphically. Therefore, the loading capacity for each of the segments will be defined by: Loading capacity = WOS * Flow * C #### 2.3 Pollutant Source Assessment For these TMDLs the source loading is based upon the position of the monitoring data points in relation to the boundary established on the TMDL curve between point source and nonpoint source influences. This process for selecting the load point is described in the document entitled Nebraska's Approach for Developing TMDLs for Streams Using the Load Duration Curve Methodology (NDEQ 2002c). In the situation where a boundary has not been included on a TMDL curve, the information indicates no point source facilities discharge to the contributing watershed. For these waterbodies, the pollutant will be considered derived from nonpoint and natural sources. #### 2.3.1 Existing Pollutant Conditions The existing pollutant conditions are shown in the TMDL curves (Figure 2.3.1a through 2.3.1k) provided for each of the segments where a TMDL is being developed. The points plotted above the acceptable loading indicate a deviance from the water quality criteria. Figure 2.3.1a TMDL Curve for LO1-10000 ## 2.3.2 Deviation from Acceptable Pollutant Loading Capacity Table 2.3.2 describes the deviation from the acceptable water quality standards based upon the 2003 *E. coli* monitoring information. Figure 2.3.1b TMDL Curve for LO3-30000 Figure 2.3.1c TMDL Curve for LO3-30300 Figure 2.3.1d TMDL Curve for LO2-10000 Figure 2.3.1e TMDL Curve for LO2-11400 Figure 2.3.1f TMDL Curve for LO2-30000 Figure 2.3.1g TMDL Curve for LO2-40000 Figure 2.3.1h TMDL Curve for LO3-10000 Figure 2.3.1i TMDL Curve for LO3-50300 15 Figure 2.3.1j TMDL Curve for LO4-10000 Figure 2.3.1k TMDL Curve for LO4-20000 Table 2.3.2 Deviation From the Applicable Water Quality Criteria | Segment | Observed Season
Geometric Mean
(#/100 ml) | #/100 ml
Above WQS | |-----------|---|-----------------------| | LO1-10000 | 576 | 450 | | LO1-30000 | 189 | 63 | | LO1-30300 | 444 | 318 | | LO2-10000 | 195 | 69 | | LO2-11400 | 328 | 202 | | LO2-30000 | 148 | 22 | | LO2-40000 | 205 | 57 | | LO3-10000 | 203 | 77 | | LO3-50300 | 246 | 121 | | LO4-10000 | 329 | 203 | | LO4-20000 | 392 | 266 | #### 2.3.3 Identification of Pollutant Sources Both point and nonpoint sources are known to exist along some of the segments and within the contributing watersheds. Due to the size of the watersheds, the somewhat limited data, the delivery methods and the location of the potential sources in relation to the impaired waterbody; it is difficult to definitively identify specific sources. It is important to note that all potential sources may not contribute to the water quality impairments and some sources may contribute at a greater degree than others. The method utilized to determine the contributions of the sources will be based upon a demarcation where point source discharges are not expected to further impact the waterbody. That is, based on the concept of a continuous and relatively constant effluent volume, a dilution or flow value can be determined where point sources are no longer expected to contribute to water quality excursions. The process is explained in the document entitled Nebraska's Approach for Developing TMDLs for Streams Using the Load Duration Curve Methodology. E. coli concentrations in wastewater can vary greatly, depending upon treatment technology, wastewater strength, industrial contributions, treatment efficiency and season. The selection of an all-encompassing effluent density value must then account for these and other variables. To that end, the NDEQ has collected effluent E. coli information from several facilities not providing disinfection of the wastewater discharge. The data was obtained from 24 facilities that include both mechanical and lagoon facilities and as seen in Figure 2.3.3a, exhibits a normal distribution. The median value was selected as the input for the "expected pollutant concentration". The equation to determine the point source/nonpoint source boundary then becomes: $Q_s = (8,400/100 \text{ ml} * \Sigma Q_e)/126/100 \text{ ml}$ Where: Q_s = stream flow volume necessary to meet water quality standards 8,400/100 ml = expected *E. coli* coliform density from point sources ΣQ_e = sum of **all** design flows from point sources discharging to the segment (direct or via tributaries) 126/100 ml = water quality standard Figure 2.3.3a. E. coli Data from 24 Wastewater Treatment Facilities The values for ΣQ_e can be found in Table 2.3.3 as can the boundary flows. Table 2.3.3 Sum of Wastewater Treatment Facility Design Flows in the Loup Basin | | Total Number of
Facilities | Sum of
Contributing
Facility | Flow Value
for Point vs.
Nonpoint | |-----------|-------------------------------|------------------------------------|---| | Segment | | Design Flows | Boundary | | LO1-10000 | 6 | 7.83 cfs | 522 cfs | | LO1-30000 | 2 | 0.16 cfs | 486 cfs* | | LO1-30300 | 4 | 1.42 cfs | 94 cfs | | LO2-10000 | 3 | 1.39 cfs | 319 cfs* | | LO2-11400 | 0 | | | | LO2-30000 | 0 | | | | LO2-40000 | 0 | | | | LO3-10000 | 4 | 1.83 cfs | 191 cfs* | | LO3-50300 | 0 | | | | LO4-10000 | 1 | 0.2 cfs | 24 cfs* | | LO4-20000 | 0 | | _ | ^{*}Recreation Season 7q10 value The identification of pollutant sources and impacts are shown in figures 2.3.3b through 2.3.3.d. Pollutant source chart/curve were not provided for segments LO2-11400, L02-30000, LO2-40000, LO3-50300 and LO4-20000 based upon no point source discharging to these segment. As well, pollutant source TMDL charts/curves were not provided for LO1-30000 LO2-10000 and LO3-10000, as the boundary flows were <1st percentile flow and no data points fell in this range. The absence of exceedances at these flows indicates nonpoint source influences. Figure 2.3.3b. Identification of Pollutant Sources Using the TMDL Curve for LO1-10000 Figure 2.3.3c. Identification of Pollutant Sources Using the TMDL Curve for LO1-30300 Figure 2.3.3d. Identification of Pollutant Sources Using the TMDL Curve for LO4-1000 - **2.3.3.1 Point Sources of** *E. coli*: Based upon the TMDL curves and the position of the monitoring data points it appears point sources are contributing to the *E. coli* impairment within segments LO1-10000, LO1-30300 and LO4-10000. The facilities that discharge either directly to or into a tributary of the Loup River recreation segments and are listed in Table 2.3.3.1. - **2.3.3.2 Nonpoint and Natural Sources of** *E. coli***:** Due to the diverse nature, distribution and delivery method, nonpoint and natural sources will not be separated. Therefore, the monitoring data that fall to the left of the boundary are considered to be the result of nonpoint and natural background sources. The source identification process utilized was done so in order to get a general idea of the source category. This simplified
numeric process should not be considered exclusive as an overlap of source contributions is recognized during periods where run-off is contributing to stream volume. In the future, expanded sampling may target specific source identification. Future monitoring and assessment will also take into account the controls (i.e. wastewater disinfection) that have been instituted. When considered, the demarcation may fluctuate and the source contributions re-evaluated. #### 2.4 Pollutant Allocation A TMDL is defined as: TMDL = Loading Capacity = WLA + LA + Background + MOS ## Where: Flow = Stream flow volume (cubic feet per second) 126/100 ml = applicable/target water quality criteria for *E. coli* from Title 117 C = conversion factor. **Table 2.3.3.1 NPDES Permitted Discharges to Loup River Basin Impaired Segments** | Downstream
Recreation
water | Receiving
Water | Facility | NPDES
Permit
Number | Facility
Design
Flow -
cfs | Facility Discharge Directly to Recreation Segment? | Approximate Distance to Recreation Segment (stream miles) | Fecal coliform Limits in NPDES Permit? | |-----------------------------------|---|---------------------------------|---------------------------|-------------------------------------|--|---|--| | | LO1-10000 | Columbus WWTF | NE0035025 | 6.96 | Yes | | Yes | | | LO1-10300 | Monroe WWTF | NE0046221 | 0.05 | No | 1.6 | Yes | | | LO1-10600 | Genoa WWTF | NE0027341 | 0.16 | No | 3.5 | No | | LO1-10000 | LO1-10700 | Albion WWTF | NE0026573 | 0.32 | No | 37.1 | No | | | LO1-10700 | St Edward WWTF | NE0027332 | 0.26 | No | 20.5 | Yes | | | Undesignated
Tributary to
LO1-10800 | Petersburg WWTF | NE0029157 | 0.06 | No | 53.6 | No | | LO1-30000 | LO1-30700 | Wolbach WWTF | NE0040088 | 0.05 | No | 14.9 | No | | LO1-30000 | LO1-30800 | Greeley WWTF | NE0049212 | 0.11 | No | 33.1 | No | | | LO1-30300 | Cedar Rapids
WWTF | NE0049158 | 0.27 | Yes | | Yes | | LO1-30300 | LO1-30300 | Fullerton WWTF | NE0026638 | 0.36 | Yes | | No | | | LO1-30300 | Primrose WWTF | NE0029220 | 0.02 | Yes | | Yes | | | LO1-30300 | Spalding WWTF | NE0112909 | 0.77 | Yes | | Yes | | LO2-10000 | LO2-10000 | Burwell WWTF | NE0021172 | 0.62 | Yes | | Yes | | LO2-10000 | LO2-10000 | Ord WWTF | NE0024392 | 0.50 | Yes | | Yes | | LO2-10000 | LO2-10000 | Scotia WWTF | NE0023973 | 0.27 | Yes | | Yes | | LO2-11300 | LO2-11300 | NGPC - Calamus
Fish Hatchery | NE0124745 | 9.28 | Yes | | No | | LO2-20000 | LO2-20000 | Taylor WWTF | NE0113000 | 0.63 | Yes | | Yes | | | LO3-10000 | Loup City WWTF | NE0045250 | 0.56 | Yes | | Yes | | LO3-10000 | LO3-10000 | St. Paul WWTF | NE0027324 | 0.51 | Yes | | Yes | | LO3-10000 | LO3-10300 | Dannebrog WWTF | NE0045136 | 0.68 | No | 2.7 | No | | | LO3-10400 | Ashton WWTF | NE0024350 | 0.08 | No | 27.4 | No | | LO3-30000 | LO3-30000 | Arcadia WWTF | NE0041297 | 0.06 | Yes | | Yes | | LO4-10000 | LO4-10000 | Ravenna WWTF | NE0021547 | 0.20 | Yes | | Yes | | LO4-10200 | LO4-10200 | Ansley WWTF | NE0043249 | 0.08 | Yes | | No | | LO4-10200 | LO4-10200 | Broken bow WWTF | NE0027260 | 1.02 | Yes | | Yes | | LO4-30000 | LO4-30000 | Arnold WWTF | NE0028096 | 0.13 | Yes | | Yes | By regulation, a TMDL requires a loading capacity value for the pollutant of concern. In the case of *E. coli*, a "load" (flow rate x concentration x time) could be calculated, but the approach may not be appropriate for expressing this non-conservative parameter. Therefore, for the purposes of these TMDLs, a loading capacity will not be "calculated" but will be expressed as the water quality standard. Because the water quality is expressed as a concentration, the LC will not equal the WLA + the LA. To achieve the desired loading capacities requires the following allocations #### 2.4.1 Wasteload Allocations **2.4.1.1 NPDES Permitted Facilities:** Title 117 does not allow for the application of a mixing zone for the initial assimilation of effluents in order to meet the criteria associated with the recreation beneficial use. Because of this, the water quality criteria are applied to the "end-of-pipe" concentrations and are applicable at all stream flows >7q10. Therefore, the *E. coli* wasteload allocation established by this TMDL will be a monthly geometric mean 126/100 ml. The wasteload allocation will initially be applied to all facilities that discharge directly to a recreational segment. Future monitoring and evaluation will be utilized to determine if *E. coli* limitations are necessary for facilities discharging to the recreation segment's tributaries. - **2.4.1.2 Dry Weather Discharges:** Dry weather discharges can either be from illicit sources, cross-connections or mechanical failure and often exhibit the greatest influence on the base flow conditions of the stream. Thus, it is most appropriate to group these discharges and limit similarly to the WWTFs. Specifically, the wasteload allocations assigned to these discharges shall be a seasonal geometric mean of 126/100 ml. - **2.1.4.3 Non-Discharging Facilities:** Several facilities including confined animal feeding operations and lagoons are designed for "zero" discharge. In the case of animal feeding operations, discharges may only occur as the result of a 25 year 24 hour storm event or a chronic wet period with an accumulative precipitation equivalent to a 25 year 24 hour storm. Based on this permitting provision, the WLA for facilities classified as non-discharging will be zero (0). #### 2.4.2 Load Allocations The load allocations assigned to these TMDLs will be based upon the stream flow volume and will be defined as: $$LA_i = Q_i * 126/100 \text{ ml}*C$$ Where: LA_i = load allocations at the i^{th} flow Q_i = stream flow at the i^{th} flow 126/100 ml = applicable/target water quality criteria for E. coli from Title 117 C = conversion factor 2.4.2.1 Load Reduction to Meet Water Quality Criteria: It is important to report the reductions necessary to meet the water quality criteria. The necessary reductions were determined based upon the 2003 data, which is considered representative information. The targeted reductions found in Table 2.4.2.1 provide water quality managers with a quantitative endpoint by which implementation planning can be carried out. The noted reductions along including the application of point source controls if achieved should result in the waterbodies fully supporting the primary contact recreation beneficial use. The reductions stated in the table also include the margin of safety described below. Table 2.4.2.1 Targeted Reductions to Meet Water Quality Criteria | Segment | Targeted
Reduction | Expected Season
Geometric Mean | |-----------|-----------------------|-----------------------------------| | LO1-10000 | 81% | 109/100 ml | | LO1-30000 | 42% | 110/100 ml | | LO1-30300 | 75% | 111/100 ml | | LO2-10000 | 44% | 109/100 ml | | LO2-11400 | 67% | 108/100 ml | | LO2-30000 | 26% | 110/100ml | | LO2-40000 | 46% | 110/100 ml | | LO3-10000 | 46% | 109/100 ml | | LO3-50300 | 57% | 106/100 ml | | LO4-10000 | 66% | 112/100 ml | | LO4-20000 | 72% | 110/100 ml | #### 2.4.3 Margin of Safety A margin of safety (MOS) must be incorporated into TMDLs in an attempt to account for uncertainty in the data, analysis or targeted allocations. The MOS can either be explicit or implicit and for these TMDLs are as follows: - ➤ To account for uncertainty in the nonpoint source load reduction, the targeted reductions will be set at 90% of the water quality target (126/100 ml). Specifically the reductions shall be applied to meet a seasonal geometric mean of ≤113/100 ml. - ➤ Decay and/or die off of *E. coli* were not accounted for in either the source assessment or in establishment of the load reduction. That is, the entire concentration/load from the source was assumed to be present within the waterbody and the reductions should focus on the load. - These TMDLs assumed the effluents discharge the *E. coli* density allowed by the WLA or 126/100 ml. WWTF disinfection systems are often designed and operated to achieve 100% reduction in the indicator bacteria or 0/100ml. Thus, the actual NPDES permitted point source contribution is likely less than expected by the TMDL. #### 3.0 Implementation Plan The implementation of controls to manage *E. coli* within the Loup River Basin includes but is not limited to: #### 3.1 NPDES Permitted Point Sources Limitations are established in NPDES permits in accordance with Title 119 – Rules and Regulations Pertaining to the Issuance of Permits Under the National Pollutant Discharge Elimination System (Title 119), Title 119 Chapter 27 states: #### Chapter 27- EFFLUENT GUIDELINES AND STANDARDS <u>002</u> Test Procedures for analysis of pollutants. The conditions and requirements of 40 CFR Part 136 pertaining to the Guidelines Establishing Test Procedures for the Analysis of Pollutants are hereby adopted and incorporated by this reference. Based upon this requirement, all samples used to demonstrate permit compliance (sampling method, transport holding, and analysis) must be in accordance with the procedures established in 40 CFR Part 136. At this time, there is no analytical procedure for *E. coli* included in Part 136. It is for this reason; fecal coliform remains in Title 117 as indicator bacteria for primary contact recreation. Although not as reliable as *E. coli*, fecal coliform should continue to be used in the NPDES permitting process. End-of-pipe limits will be set at a monthly geometric mean of 200/100 ml and a daily maximum of 400/100 ml. Compliance with these values will be considered functionally equivalent to meeting the water quality criteria for *E. coli*. Facilities that discharge directly to all segments within the Loup River basin designated with the primary contact recreation use will be required to
meet the wasteload allocations – applied as a fecal coliform limit - at the end of the pipe. Facilities discharging to tributaries will be evaluated to determine the extent of the effluent's impact on the recreation segment. If deemed significant, a request will be made to limit the fecal coliform concentration discharged from these facilities in the NPDES permit. In addition to the permits, in the course of compliance audits, deficiencies in the operation of the WWTF disinfection appurtenances and noncompliance with the NPDES permit limits should be noted and corrective action pursued. Biosolids (sludge) generated by municipal and industrial facilities are regulated under 40 CFR Part 257 and 40 CFR Part 503, respectively. 40 CFR part 257 requires that facilities and practices not cause nonpoint source pollution of waters of the United States. Part 503 specifically requires that sludge applications be not less that 10 meters from waters of the United States and that the sludge not be applied to frozen, flooded or snow covered ground if the sludge can enter into waters of the United States. Consistent with Section 3.4 below, a recommendation will be made that all NPDES permittees be required to adhere to items #1 and #2 for land application activities taking place either during or 10 days prior to the recreation season (May 1 – September 30). In those areas where land slope or drainage is such where the application has a greater potential to run-off, or where application has been observed to have run-off, the recommendation will be consistent with #3 #### 3.2 NPDES Storm Water Discharges The WLA defined in section 2.4.1.1 will be applicable to all NPDES discharges including discharge from regulated stormwater outfall. The NDEQ is responsible for determining the applicability of NPDES stormwater permits for urbanized areas with populations >10,000 but <100,000. As well, other municipal or construction areas can be designated for coverage under an NPDES (stormwater) permit if the NDEQ determines control of the stormwater is necessary. Facilities discharging stormwater under the authority of a NPDES permit are required to implement the following minimum control measures: - > Implement a public education and outreach program on stormwater impacts - Comply with State and local public notice requirements when implementing a public participation program. - > Develop and enforce a program to detect and eliminate illicit discharges. - Develop, implement and enforce a program to reduce pollutants from construction activities. - Develop, implement and enforce a program to reduce pollutants from post construction activities in new or redevelopment projects - Develop a pollution prevention/good housekeeping program. Rather than apply numeric limitations on individual stormwater outfalls, the strategy will be to initially allow the municipalities sufficient opportunity to comply with the NPDES requirements; either voluntarily or under the authority of an NPDES permit. In the future, should additional monitoring data indicate the minimum control measures are inadequate or have not been incorporated; consideration will be given to application of wasteload allocations for the outfalls in the area of concern. At this time no MS4 permits have been issued to municipalities residing in the Loup River Basin. The issuance of future permits will likely be contingent upon the collection of additional data, the future beneficial use status of the impaired segments and the voluntary actions the candidate facilities have taken to minimize pollutants in the stormwater discharges. #### 3.3 Dry Weather Discharges Title 119, Chapter 2 states: <u>002</u> All persons discharging or proposing to discharge pollutants from a point source into any waters of the State are required to apply for and have a permit to discharge. Discharges not permitted should be required to obtain the proper authorization to discharge. All discharges are then subject to the appropriate limitations consistent with the WLAs established by this TMDL. Elimination of the discharge should be undertaken in the event permitting and control is not feasible. #### 3.4 Animal Feeding Operations Title 130 – Rules and Regulations Pertaining to Livestock Waste Control states: <u>001</u> A livestock waste control facility shall be required for an existing or proposed livestock operation of three hundred animal units or larger, when livestock wastes: <u>001.01</u> Violate or threaten to violate Title 117 (Neb. Administrative Code (NAC)), Nebraska Surface Water Quality Standards; <u>001.02</u> Violate or threaten to violate Title 118 (NAC), Ground Water Quality Standards and Use Classification; <u>001.03</u> Discharge into waters of the State; or <u>001.04</u> Violate The Nebraska Environmental Protection Act. <u>002</u> Any livestock operation less than three hundred animal units is exempt from the permitting process, including the requirement to request an inspection, unless there has been a confirmed discharge into waters of the State, or the Department has determined that because of conditions at the livestock operation there is a high potential for discharge into waters of the State in which case the Department shall notify the owner of the livestock operation by certified mail that the owner is subject to the Livestock Waste Management Act. When a livestock waste control facility is required the owner/operator must also be issued a construction and/or a state-operating permit. State operating permits require facilities be properly operated and maintained to prevent water pollution and to protect the environment of the State. Livestock waste control facilities for open lots, by regulation must be designed and constructed to contain all waste generated under conditions less than a 25 year 24 hour precipitation event. Confined animal feeding operations are required to maintain 180 days of storage or a lagoon to treat the waste products. Meeting these permit requirements should equate to "zero" discharge during conditions less than a 25 year 24 hour precipitation event, or a chronic wet period. Wastewater and biosolids (manure) produced by the animal feeding operations are most often land applied for beneficial reuse. Permitted facilities are required to follow best management practices (BMPs) for the land application as defined in Title 130, Chapter 11. Those BMPs include: - 1. Utilize application areas which are under proper conservation treatment to prevent run-off into waters of the State - 2. Not apply waste within 30 feet of any stream, lake or impounded waters identified in Chapter 6 and Chapter 7 of Title 117, unless in accordance with an approved comprehensive nutrient management plan - 3. When waste is applied within 100 feet of any streams, lakes an impounded waters identified in Chapter 6 and 7 of Title 117, the Department may also require additional buffer and/or vegetative buffers, and that the livestock waste be applied in a manner which reduces potential for run-off of nutrients or pathogens by incorporation, injection of waste or other approved practices. Based upon the above, it shall be recommended that the NDEQ's Agriculture Section stipulate in the state operating or other permits, for facilities located in the Loup Basin, that the application of livestock waste occurring during or 10 days prior to the Recreation Season (May 1 – September 30) be consistent with the above #1 and #2 and the application setback be the minimum of 30 feet regardless of the status of the comprehensive nutrient management plan. In those areas where land slope or drainage is such where the application has a greater potential to run-off, or where application has been observed to have run-off, the recommendation will be consistent with the requirements of #3 with the minimum setback being 100 feet. #### 3.5 Exempt Facilities/Other Agricultural Sources Animal feeding operations are exempt from regulations set forth in Title 130 if: - > The operation is less than 300 animal units - There has not been a confirmed discharge to waters of the State, or - > The Department has determined that because of conditions at the livestock operation there is not a high potential for discharge to waters of the state. Periodically, the NDEQ will receive a complaint on or a request for an inspection from a facility operating with <300 animal units. Should deficiencies be noted during the on-site visit, the owners/operator will often be given an opportunity to make corrections prior to enforcement or permit action being taken. In the event the efforts at voluntary compliance fail, civil enforcement or the issuance of a permit will be pursued to bring about the necessary corrective measures. Because these facilities are "non-regulated", it is difficult to assess the impacts to the environment. As well, pastures or other temporary feeding practices may contribute to the *E. coli* impairments if conditions are such that run-off from the site occurs. In lieu of regulatory requirements, several USDA-Natural Resource Conservation Service programs are available for assisting individual landowners in the control of pollutant run-off. These programs include the Conservation Reserve Program, Environmental Quality Incentives Program, Conservation Farm Option, Conservation of Private Grazing Land Initiative, the Wetlands Reserve Program and others that aid in the maintenance and improvement of water quality. #### 3.6 Section 319 – Nonpoint Source Management Program The United States Environmental Protection Agency supplies grant funds to states to aid in managing nonpoint source pollution. When grant applications are submitted for review, an effort should be made to include the control of *E. coli* and surface run-off for the proposed projects in the Loup Basin. As well, an effort will be made to redirect applicants to develop proposals consistent with the goals of this TMDL. Preference may be given to those projects
that will have a direct reduction in the *E. coli* contributions of nonpoint source discharges. #### 3.7 Non-Government Organizations Several non-governmental organizations with an emphasis on agriculture disseminate information to their members on a regular basis. As well, some of the organizations have established environmental education programs to assist in the understanding of environmental regulations and topics. The NDEQ will communicate with these entities in an attempt to utilize the membership distribution process as a means of providing information on the water quality impairments, the TMDL and suggestions to assist in solving the identified problems. #### 3.8 Reasonable Assurances The NDEQ is responsible for the issuance of NPDES or state operating permits for industrial and municipal wastewater discharges, regulated stormwater discharges and livestock operations (open lot or confined). Issued permits must be consistent with or more stringent then the wasteload allocations set forth by this TMDL. Compliance with the permit may require construction or modification of a facility and the issued permits may account for this through the inclusion of a compliance schedule or administrative order. Effective management of nonpoint source pollution in Nebraska necessarily requires a cooperative and coordinated effort by many agencies and organizations, both public and private. Each organization is uniquely equipped to deliver specific services and assistance to the citizens of Nebraska to help reduce the effects of nonpoint source pollution on the State's water resources. While a few of the organizations have been previously identified, Appendix A is a more complete compilation of those entities that may be included in the implementation process. These agencies have been identified as being responsible for program oversight or fund allocation that may be useful in addressing and reducing *E. coli* contributions to the Loup River. Participation will depend on the agency/organization's program capabilities. ## 4.0 Future Monitoring Future monitoring will generally be consistent with the rotating basin monitoring scheme. That is, annually, two or three river basins in the same geographic location are the focus of the monitoring effort. The Loup River Basin was monitored in 2003 and will again be targeted in 2008. An effort will be made to expand the monitoring to isolate areas of concern and to focus resources to address identified problems. Periodically, compliance monitoring will be conducted at NPDES permitted facilities to verify permit limitations are being adhered to. Facilities are selected either randomly or in response to inspection or reported information. As well, the NPDES permits require self-monitoring of the effluent by the permittee with the frequency of the monitoring being based on the discharge characteristics. The data is then reported to NDEQ quarterly, semiannually or annually and entered into the EPA's Permitting Compliance System. The compliance monitoring and self-monitoring information will be used in assessing the success of the TMDL. Recently, analytical techniques have been introduced that may provide a greater level of confidence in the identification of pollutant sources. These techniques include microbial source tracking and specialized sampling the targets human wastewater. As the science progresses the application of these analytical techniques may become a valuable tool for source identification and pollutant reduction. #### 5.0 Public Participation The availability of the TMDLs in draft form was published in the Columbus Telegram, Custer County Chief, Ord Quiz, Phonograph-Herald (Howard County) and the Sherman County Times with the public comment period running from approximately October 10 2005 to December 1, 2005. These TMDLs were also made available to the public on the NDEQ's Internet site and interested stakeholders were informed via email of the availability of the draft TMDLs. No comments were received during the public participation period. #### 6.0 References Chapman, Shannen, S. Omernik, J.M., Freeouf, J.A., Huggins, D.G., McCauley, J.R., Freeman, C.C., Steiner, G.A., Robert, T., Schlepp, R.L., 2001. Ecoregions of Nebraska and Kansas (color poster with map, descriptive text, summary tables and photographs): Reston, Virginia, U.S. Geological Survey NDEQ 2001. Title 130 – Rules and Regulations Pertaining to Livestock Waste Control. Nebraska Department of Environmental Quality. Lincoln, NE. NDEQ 2002a. 2002 Section 303(d) List of Impaired Waters. Nebraska Department of Environmental Quality. Lincoln, NE. NDEQ 2002c. Title 117 – Nebraska Surface Water Quality Standards. Nebraska Department of Environmental Quality. Lincoln, NE. NDEQ 2002d. Nebraska's Approach for Developing TMDLs for Streams Using the Load Duration Curve Methodology. Nebraska Department of Environmental Quality. Lincoln, NE. NDEQ 2003. Methodologies for Waterbody Assessments and Development the 2004 Integrated Report for Nebraska. Nebraska Department of Environmental Quality. Lincoln, NE. NDEQ 2004. 2004 Surface Water Quality Integrated Report. Nebraska Department of Environmental Quality. Lincoln, NE. NDEQ 2005. Title 119 – Rules and Regulations Pertaining to the Issuance of Permits Under the National Pollutant Discharge Elimination System. Nebraska Department of Environmental Quality. Lincoln, NE. NDNR. _____. Nebraska Department of Natural Resources Databank, NDNR Internet Site, Nebraska Department of Natural Resources. Lincoln, NE. NNRC 1975. Loup River Basin Water Quality Management Plan. Nebraska Natural Resources Commission. Lincoln, NE. # Appendix A – Federal, State Agency and Private Organizations Included in TMDL Implementation. #### **FEDERAL** - ☐ Bureau of Reclamation - □ Environmental Protection Agency - ☐ Fish and Wildlife Service - ☐ Geological Survey - □ Department of Agriculture Farm Services Agency - □ Department of Agriculture Natural Resources Conservation Service #### STATE - □ Nebraska Association of Resources Districts - □ Department of Agriculture - □ Department of Environmental Quality - □ Department of Roads - ☐ Department of Water Resources - □ Department of Health and Human Services - Environmental Trust - ☐ Game and Parks Commission - □ Natural Resources Commission - ☐ University of Nebraska Institute of Agriculture and Natural Resources (IANR) - ☐ UN-IANR: Agricultural Research Division - □ UN-IANR: Cooperative Extension Division - ☐ UN-IANR: Conservation and Survey Division - □ UN-IANR: Nebraska Forest Service - □ UN-IANR: Water Center and Environmental Programs ## **LOCAL** - □ Natural Resources Districts - □ County Governments (Zoning Board) - □ City/Village Governments #### NON-GOVERNMENTAL ORGANIZATIONS - □ Nebraska Wildlife Federation - Pheasants Forever - □ Nebraska Water Environment Association - □ Nebraska Corn Growers Association, Wheat Growers, etc. - ☐ Nebraska Cattlemen's Association, Pork Producers, etc - □ Other specialty interest groups - ☐ Local Associations (i.e. homeowners associations) ## Appendix B – E. coli Data Collected in 2003 from Loup River Basin Monitoring information collected during the recreation season in 2003 was not only obtained from sites on the segments assigned the recreation beneficial use but also from several tributaries. These sites were chosen based upon the location of a USGS or NDNR gage or if the waterbody was considered a major tributary. The locations of the sites are shown in Figure B1. Table B1 then provides a summary of the tributary monitoring information. Figure B1. Monitoring Locations in the Loup River Basin – 2003 30 Table B1. Summary of 2003 Monitoring from Loup River Basin | Map Site | Segment | Title 117
Identification | Location | Number of
Samples | Recreation
Season
Geometric
Mean | |----------|-------------------|-----------------------------|----------------------------|----------------------|---| | 1 | Loup River | LO1-10000 | Columbus | 22 | 576 | | 2 | Loup River | LO1-30000 | Fullerton | 22 | 189 | | 3 | Cedar River | LO1-30300 | Near Fullerton | 22 | 444 | | 4 | Cedar River | LO1-30300 | Spalding | 22 | 402 | | 5 | Timber Creek | LO1-30310 | Near Belgrade | 22 | 1014 | | 6 | North Loup River | LO2-10000 | St. Paul | 22 | 195 | | 7 | Mira Creek | LO2-10400 | North Loup | 23 | 885 | | 8 | Calamus River | LO2-11300 | Below Calamus
Reservoir | 23 | 15 | | 9 | Calamus River | LO2-11400 | North of Brewster | 22 | 328 | | 10 | North Loup River | LO2-20000 | Taylor | 23 | 87 | | 11 | North Loup River | LO2-30000 | East of Brownlee | 22 | 148 | | 12 | North Loup River | LO2-40000 | Brownlee | 22 | 205 | | 13 | Middle Loup River | LO3-10000 | St. Paul | 22 | 203 | | 14 | Turkey Creek | LO3-10200 | Dannebrog | 22 | 674 | | 15 | Middle Loup River | LO3-20000 | Rockville | 22 | 78 | | 16 | Middle Loup River | LO3-30000 | Arcadia | 23 | 102 | | 17 | Middle Loup River | LO3-40000 | Sargent | 23 | 44 | | 18 | Middle Loup River | LO3-50000 | East of Dunning | 22 | 39 | | 19 | Dismal River | LO3-50100 | Dunning | 22 | 44 | | 20 | Dismal River | LO3-50200 | South of Thedford | 22 | 108 | | 21 | Dismal River | LO3-50300 | South of Mullen | 22 | 246 | | 22 | Middle Loup River | LO3-60000 | North of Dunning | 22 | 21 | | 23 | Middle Loup River | LO3-70000 | East of Thedford | 22 | 124 | | 24 | South Loup River | LO4-10000 | St. Michael | 22 | 329 | | 25 | South Loup River | LO4-20000 | South of Ravenna | 22 | 392 |